
Inclusive Early Learning Week

2019

 A guide to classroom, staff, and family

activities that promote inclusive practices.

2

 Too

Goals of Inclusive Early Learning Week

Increase Awareness: Bring awareness to what inclusion is and how it benefits children, early childhood

professionals and the community.

Celebrate Success: Celebrate inclusive practices within early care and learning programs.

Strengthen Supports: Connect providers with resources and materials that promote inclusive practices.

Using the Provider Tool Kit

This toolkit is designed for programs to use as a guide as they plan to celebrate DECAL’S Inclusive Early

Learning Week. Inside you will find daily themed activities to promote inclusive practices in the classroom,

activities designed to engage staff members, as well as activities that encourage family collaboration

during the week. These activities serve as a guide allowing you to choose the ones that best fit your

program each day. We encourage you to use them as a springboard for adding and creating your own

activities in celebration of Inclusive Early Learning Week as well.

Social Media

Post pictures of your program celebrating Inclusive Early Learning Week onto our social media pages

(Facebook, Instagram, Twitter, etc.) using the hashtag #LoveInclusion2019 to show others how you are

celebrating.

Friendship Artwork Contest

It’s easy to enter to WIN! Post (Facebook, Instagram, Twitter, etc.) or email (inclusion@decal.ga.gov)

pictures of children working together on an art project or a picture of the finished art project. Choose

an art project that helps teach about friendship skills and community. Each post is a separate entry, so

post away! Winners will be randomly drawn, so the more entries you have the better your odds of

winning! Make sure to use the hashtag #LoveInclusion2019 on social media to be entered. There are

several examples of art activities in the celebration toolkit or you can create your own activity.

The mission of DECAL’s Inclusive Early Learning

week is to promote inclusive practices within early

learning environments across Georgia.

https://www.facebook.com/brightfromthestart/timeline
https://www.instagram.com/brightfromthestart/
https://twitter.com/GADeptEarlyCare
https://www.facebook.com/brightfromthestart/timeline
https://www.instagram.com/brightfromthestart/
https://twitter.com/GADeptEarlyCare

3

Classroom Activities
Infants and Toddlers:

Family Picture Cubes: Ask families to bring in small photos of the infant’s close family members.
Consider taking pictures of families at drop off and pick up as another way to get photos of families.
Laminate the pictures and place them on the sides of a small tissue box. Secure the pictures with clear
tape. Give to the infant and encourage the infant to look at pictures of his/her family. Point out and
name who he/she sees. CD-SC3.0a

Preschool and Pre-K:

Happy or Unhappy: Begin large group with this poem: When I am sad, I want to cry. When I am proud, I
want to fly. When I am curious, I want to know. When I am impatient, I want to go. When I am bored, I
want to play. When I am happy, I smile all day. When I am shy, I want to hide. When I am depressed, I
stay inside. When I am puzzled, I want to shrug. When I am loving, I kiss and hug. On paper strips, write
example actions such as helping a friend clean up a puzzle and grabbing a book away from a friend.
Select one, read it to the group and have the children give a thumbs-up for actions that make them
happy and a thumbs-down for actions that make them sad. SED2.4d

Program and Staff Activity
Strength Finders: Identify your strengths and uncover your talents by using tools that can empower you

in your work. Help coworkers by identifying how those qualities can help them become a "mentor" to

new staff members.

Family Engagement Activity
Feeling Faces: Encourage families to have children look through family photos or magazines to find
various feeling faces. Another option could be to provide magazines or photos taken of their children.
They can cut faces out of magazines to make a feeling face collage. Families can help the children label
the different feeling faces. CLL3.4b

Marvelous Me Monday
Promoting individuality

#LoveInclusion2019

https://www.viacharacter.org/survey/Account/Register
http://challengingbehavior.cbcs.usf.edu/docs/backpack/BackpackConnection_emotions_label.pdf

4

Classroom Activities
Infants and Toddlers:

Scoop and Swap: Place several small/medium toys, such as rubber ducks or small plastic hollow balls, in
a medium-sized bin. Check carefully to avoid toys that pose a choking hazard. Provide a large or small
strainer for each child to scoop up the toys. After a few minutes, encourage them to trade strainers with
a friend by prompting them using phrases like “it’s Layla’s turn with the circle strainer.” Another option
could be to have children take turns holding materials while you count the number of toys they pick up
with different-sized strainers. One child may hold the scoop while another child holds the basket or bowl
to catch the water toy. CD-SS4.1a

Preschool and Pre-K:

Teamwork: Encourage children to talk about how they can work together during class activities. They
can draw pictures and use them to make a class book. This activity could be done in small group or by
charting responses during large group. SED5.2c

Program and Staff Activity
Program Timeline – This is a great way to visually see the history of your program. Create a large

timeline with your program’s “history” and then add in when different milestones were reached (ex: QR

rating, accreditation, milestone enrollment), staff members arrived, some significant moments in the

school’s history (this is great for new staff to see) and even fun things like when staff were born,

graduated high school/college, and when staff started their careers in early learning!

Family Engagement Activity
Making Choices: Create a set of cards that represent various choices children can make throughout the
day. Examples of choices could include helping with the dishes, taking out the trash, talking while a
caregiver is on the phone, washing hands before lunch, and dumping toys throughout the hallway.
Throughout the day, encourage children to discuss whether each choice is helpful or hurtful, safe or
unsafe. Be sure to use common examples from various family environments and experiences. SED1.4d

Teamwork Tuesday
 Working together to accomplish a goal

#LoveInclusion2019

5

Classroom Activities
Infants and Toddlers:

Hug a Friend: If an infant sees another infant in distress, encourage the first infant to blow a kiss or give
a hug or gentle touch to the infant in distress. Model language by saying, "Andrew is sad. Let’s ask if he
wants a hug to feel better." SED5.0d

Preschool and Pre-K:

Friendship Cake: Take one white cake mix and follow the directions on the package. Give each child a
Dixie cup with batter and have them add food coloring to create the color batter of his/her choice. Each
child then pours their batter into a greased Bundt pan (or sheet pan/cupcake pan). As they pour it in,
encourage them to add their own special ingredients such as kindness, hugs, and helping hands. This is a
great way to talk about building friendships. Once all the colors are in the pan, take a knife and swirl it
around a couple of times. Bake and serve the cake to eat with friends. This can be done in small group or
during centers with a few children at a time. SED5.4a

Fingerprints Experiment: Invite the children to make fingerprints. Explore the prints with magnifying
glasses and encourage the children to compare similarities and differences with their friends. APL1.4a

Program and Staff Activity
Staff Match Interactive Game Board: Take photos of all staff members. Invite staff to provide facts
about themselves. Glue photos on cardstock squares and facts (without names) on separate squares.
Line the staff photos up on the board and place fact cards in a basket near board. Throughout the week,
allow staff to match facts to staff members. Reveal the answers at the end of the week. This activity
encourages staff to learn fun facts about each other.

Family Engagement Activity
Family Photo Booth: Use a variety of props and dress-up accessories (hats, scarves, glasses) to create
your own photo booth in the classroom or entrance of your program for families and children during
arrival and departure times. Provide funny props such as mustaches, glasses and hats. Have the children
decorate a creative backdrop and take pictures using a digital camera or cell phone to post and share
with families. SED1.4b

Wednesday Friends Day
 Creating classroom community

#LoveInclusion2019

6

Classroom Activities
Infants and Toddlers:

Sing My Name: Sing familiar songs to the infant while rocking. Add his/her name and familiar words to
the song whenever possible: “Rock-a-bye, Victoria, in the treetop...” or, “Jackson had a little lamb, little
lamb, little lamb...” or, “Are you sleeping, are you sleeping, little friend, little friend?” CD-CR1.0a

Preschool and Pre-K:

Painting Class: Set up a “painting class” table in the art center/area. After you have looked at various
paintings by different artists with the children, place a vase of flowers in the middle of a table with
paper and paint the same colors as the flowers. Encourage the children to paint the vase and flowers as
they see them and display their work in an art gallery. Talk about how each painting is alike and
different. CD-CR2.4b

Preschool Idol: Create a song “dice” cube out of a square tissue box. Place song titles and picture cues
on each side of the box. Ask a child to roll the dice and lead the group in singing the song that results.
Encourage the other children to join in. Add a toy microphone for more fun. You might continue using
this in large group to choose songs each day. If you attach the song/picture cue with Velcro, they can be
changed over time! CD-CR3.2a

Program and Staff Activity

Staff Talent Show: Share your talents with the children in your program by dancing, singing or telling a
story. Use props with your performance which may include costumes, microphones, or stuffed animals.
Create a stage area in the dramatic play area or large space of your program or on the playground with
chairs for the audience.

Family Engagement Activity
Family Sharing: Invite families of the children to visit the class/program or send in photos or items that

represent the family. Encourage each child to tell why his/her family is special. CD-SS2.2b

Totally Talented Thursday
Celebrating talents and interests

#LoveInclusion2019

7

Classroom Activities
Infants and Toddlers:

Musical Friends: Play lively music and encourage the children to dance freely. Pause the music and have
each child find a partner. Direct the children to greet their partners with a wave, hug, high five, low five,
fist bump or other appropriate greeting. PDM3.3a

Preschool and Pre-K:

Puppet Problems: Identify a conflict that keeps coming up in the classroom, such as hitting. Use a
stuffed animal or puppet to talk to the children about that scenario. For example, the stuffed dog could
say, “Simon was playing with this really cool bone and I wanted it. He had it for a loooong time.
The more I thought about it, the madder I got. I finally walked up to him and said, ‘I want to use that
bone,’ and he said, ‘No,’ so I hit him.” Then ask the children “Was that okay?” Get responses from the
children. Ask them what the puppet should have done instead. You can chart their ideas on a large
paper to use for reference when this scenario happens in the classroom. SED5.2c

Program and Staff Activity
Bucket-filler Friday: Throughout the week encourage staff to write positive notes to one another. This

could be via written notes placed in a decorative bucket or posted on a bulletin board. On Friday, give

each staff member the notes that were written for him/her. An alternative to this activity could be to

write down something that you feel good about each day on index cards. Post these cards in plain sight

to remind yourself of what motivates you to support children and families every day.

Family Engagement Activity
Supporting Sharing Among Children: Encourage families to notice and let their child know when they
see them sharing or practicing other friendship skills. “Thank you for sharing your crayons with me. I feel
happy when you share.” Or “When I came to pick you up from school, I noticed that you were sharing
the toys with Sophie. What a good friend!” Encourage families to talk with children about what it means
to be a good friend. Click on the hyperlinks in this activity for resources to support families with this
activity. SED5.4a

Super Friend Friday
Being a great friend to everyone

#LoveInclusion2019

http://challengingbehavior.cbcs.usf.edu/docs/backpack/BackpackConnection_socialskills_share.pdf
http://challengingbehavior.cbcs.usf.edu/docs/ScriptedStory_super-friend.ppt

